

Các Tổ Chức Được Miễn Thuế

"Bất vụ lợi không có nghĩa là được miễn thuế"

Các Ví Dụ Về Các Tổ Chức Được Miễn Thuế

- Các Liên Hiệp Kinh Doanh
- Nghĩa Trang
- Phòng Thương Mại
- Các Tổ Chức Thiện Nguyện
- Nhà Thờ
- Các Liên Hiệp Thành Phố
- Các Nghiệp Đoàn Tín Dụng
- Các Tổ Chức Giáo Dục
- Các Hiệp Hội Nhân Viên
- Các Hội Kín
- Các Tổ Dân Phố
- Các Nghiệp Đoàn Lao Động
- Các Tổ Chức Văn Học
- Các Tổ Chức Giải Trí
- Các Tổ Chức Tôn Giáo
- Trường Học
- Các Tổ Chức Nghiên Cứu Khoa Học
- Các Câu Lạc Bộ Xã Hội
- Các Tổ Chức Cựu Chiến Binh
- Các Hiệp Hội Cung Cấp Quyền Lợi Cho Nhân Viên Tự Nguyện

Sở Thuế Vụ tiểu bang California

FTB cung cấp thông dịch để thuận tiện cho quý vị. Bản thông dịch không thể dùng để thay thế hoặc thay đổi bản chính từ ngôn ngữ tiếng Anh.

Câu hỏi:

Sở Thuế Vụ Tiểu Bang California định nghĩa miễn thuế là gì?

Tổng Quan về Các Tổ Chức Được Miễn Thuế

Phân giới thiệu

Người ta thường gọi các tổ chức được miễn thuế là “các tổ chức bất vụ lợi”. Mặc dù các tổ chức được miễn thuế thường là bất vụ lợi, nhưng trên thực tế một số tổ chức này lại hoạt động vì lợi nhuận.

Ấn phẩm này trình bày ngắn gọn về các điều luật áp dụng cho các tổ chức được miễn thuế, trong đó bao gồm:

- Các điểm khác biệt giữa luật tiểu bang và liên bang.
- Những gì chúng tôi có thể tiết lộ về một tổ chức cụ thể.
- Các yêu cầu về khai thuế.
- Các điều khoản qui định riêng.

Miễn Thuế so với Bất Vụ Lợi

Một tổ chức “được miễn thuế” là một công ty, hiệp hội không có tư cách pháp nhân, hoặc một quỹ tín thác đã xin và nhận được thư quyết định của chúng tôi, trong đó ghi rõ rằng tổ chức đó được miễn thuế lợi tức và thuế kinh doanh của tiểu bang California. (Bộ Luật Thuế Vụ tiểu bang California, Mục 23701)

Tổ chức “bất vụ lợi” không có các cổ đông hoặc chủ sở hữu. Chúng tôi phân loại đặc điểm của tổ chức này theo hình thức thành lập.

- Các công ty bất vụ lợi được thành lập qua Tổng Trưởng Tiểu Bang California theo một trong các hình thức sau đây của Bộ Luật California về Công Ty Bất Vụ Lợi (California Nonprofit Corporation Law):
 - ➔ Các Công Ty Bất Vụ Lợi Hoạt Động Vì Lợi Ích Công Cộng
 - ➔ Các Công Ty Bất Vụ Lợi Hoạt Động Vì Lợi Ích Chung
 - ➔ Các Tổ Chức Tôn Giáo Hoạt Động Bất Vụ Lợi
 - ➔ Các Công Ty Đơn Hữu
- Một hiệp hội không có tư cách pháp nhân là tổ chức bất vụ lợi nếu tài liệu thành lập có nội dung bất vụ lợi. Tài liệu thành lập có thể là một trong các dạng giấy tờ sau đây:
 - ➔ Các điều khoản thành lập hiệp hội
 - ➔ Qui chế nội bộ
 - ➔ Hiến pháp
 - ➔ Tài liệu khác qui định cách thức hoạt động của hiệp hội

Bảo Mật

Chúng tôi không được tiết lộ công khai các vấn đề kinh doanh và tài chính của tổ chức được miễn thuế. Tuy nhiên, sau khi chúng tôi cấp cho một tổ chức hưởng tình trạng miễn thuế, chúng tôi có thể tiết lộ thông tin cùng với đơn xin miễn thuế hoặc để chứng minh cho việc xin miễn thuế. Nếu chúng tôi từ chối cho miễn thuế, thông tin đó sẽ được giữ bảo mật.

Lưu ý: Luật pháp liên bang về vấn đề tiết lộ thông tin liên quan tới các tổ chức được miễn thuế có qui định khác với luật pháp tiểu bang California, trong đó yêu cầu Sở Thuế Vụ tiết lộ một số chi tiết kinh doanh và thông tin tài chính.

Miễn Thuế Tiểu Bang và Liên Bang

Mặc dù đa số điều luật của tiểu bang California liên quan tới miễn thuế đều được thiết lập dựa trên Bộ Luật Thuế Vụ nhưng thủ tục xin miễn thuế tiểu bang tách biệt với thủ tục xin miễn thuế liên bang. Ngay cả khi tổ chức của quý vị đã được miễn thuế liên bang, quý vị vẫn phải nộp form *Exemption Application (Đơn Xin Miễn Thuế)* (FTB 3500) cho chúng tôi để xin miễn thuế tiểu bang. Quý vị có thể xin miễn thuế tiểu bang trước khi được miễn thuế liên bang.

Lưu ý: Nếu tổ chức của quý vị không được miễn thuế tiểu bang, tổ chức của quý vị vẫn được coi là tổ chức phải đóng thuế chiếu theo qui định của Bộ Luật Thuế Vụ tiểu bang California.

Luật pháp tiểu bang California có nhiều qui định khác với luật liên bang về các tổ chức được miễn thuế. Các điểm khác biệt chính là:

- Nhà thờ và các tổ chức thiện nguyện nhỏ vẫn phải xin miễn thuế tiểu bang nếu muốn được miễn thuế tiểu bang. Luật pháp tiểu bang California không qui định trường hợp ngoại lệ về việc xin miễn thuế cho các tổ chức này.
- Các tổ dân phố:
 - ➔ Vì các mục đích tại tiểu bang California, một tổ chức với tư cách là tổ dân phố không được miễn thuế cho tới khi tổ chức đó xin và nhận được thư quyết định cho miễn thuế của chúng tôi.

- ➔ Vì các mục đích của liên bang, hàng năm một hiệp hội có thể chọn xin miễn thuế bằng cách nộp bản *Khai Thuế Lợi Tức tại Hoa Kỳ cho Các Tổ Dân Phố (U.S. Income Tax Return for Homeowners' Associations)* (form 1120H).

Xin lấy tài liệu *Các Quy Định Hướng Dẫn dành cho Tổ Dân Phố (Guidelines for Homeowners' Associations)* (FTB Pub. 1028) để biết chi tiết về các tổ dân phố.

- Hợp tác xã, nông trại không được miễn thuế theo luật tiểu bang California, nhưng được miễn thuế theo luật liên bang.
- Các hãng dịch vụ tưới tiêu hoặc mương rãnh công cộng có thể được miễn thuế theo Bộ Luật Thuế Vụ, Mục 501(c)(12). Tiểu bang California không có điều luật tương tự. Tuy nhiên, theo luật tiểu bang California, một công ty cấp nước công cộng có thể hội đủ điều kiện được miễn thuế với tư cách là tổ dân phố.

Xin liên lạc với Sở Thuế Vụ để tìm hiểu thêm về vấn đề miễn thuế liên bang. Các mẫu khai thuế liên bang sau đây có thể cung cấp nhiều thông tin hữu ích cho quý vị:

- Tình Trạng Miễn Thuế cho Tổ Chức của Quý Vị (Pub. 557)
- Đơn Xin Công Nhận Được Miễn Thuế Theo Mục 501(c)(3) của Bộ Luật Thuế Vụ (form 1023)
- Đơn Xin Công Nhận Được Miễn Thuế Theo Mục 501(a) của Bộ Luật Thuế Vụ (form 1024)

Công Ty Kinh Doanh dưới hình thức Công Ty Bất Vụ Lợi

Vì các mục đích đóng thuế liên bang, việc thành lập công ty kinh doanh theo Luật Công Ty Bất Vụ Lợi của tiểu bang California (California Nonprofit Corporation Law) không có nghĩa là tổ chức đó được miễn thuế của tiểu bang California, bất kể nội dung trong các điều luật thành lập công ty hoặc tình trạng hoạt động của tổ chức đó là gì.. Để được miễn thuế kinh doanh hoặc thuế lợi tức California, công ty đó phải nộp Đơn Xin Miễn Thuế cho chúng tôi và chúng tôi phải có thư quyết định cho miễn thuế.

Một công ty bất vụ lợi không có quyết định cho miễn thuế của chúng tôi phải tuân theo đúng luật thuế kinh doanh tương tự như bất cứ công ty hoạt động vì lợi nhuận nào. Công ty đó phải nộp Form 100, California Corporation Franchise or Income Tax Return (Mẫu Khai Thuế Lợi Tức hoặc Kinh Doanh Công Ty của tiểu bang California), và hàng năm phải nộp thuế kinh doanh tối thiểu cho tới khi chính thức giải thể qua Tổng Trưởng Tiểu Bang.

Các Quỹ Tín Thác hoặc Hiệp Hội Không Có Tư Cách Pháp Nhân

Một quỹ tín thác hoặc hiệp hội không có tư cách pháp nhân muốn xin miễn thuế lợi tức tiểu bang phải nộp *Exemption Application (Đơn Xin Miễn Thuế)* và cung cấp tất cả các giấy tờ chứng minh theo yêu cầu.

Nếu tổ chức đó không được miễn thuế, và là:

- Hiệp hội không có tư cách pháp nhân, tổ chức đó phải nộp Form 100 và tính thuế dựa trên mức thuế công ty thông thường. Tổ chức đó không nộp thuế kinh doanh tối thiểu.
- Tổ chức tín thác, tổ chức đó phải nộp Form 541, *California Fiduciary Income Tax Return (Khai Thuế Lợi Tức Ủy Thác của Tiểu Bang California)* và tính thuế dựa trên mức thuế thích hợp dành cho quỹ tín thác.

Các Yêu Cầu về Khai Thuế

Nếu chúng tôi ban ý miễn thuế cho tổ chức của quý vị, quý vị có thể phải nộp một hoặc nhiều bản khai thuế sau đây:

- Form 199, California Exempt Organization Annual Information Return
- Form 109, California Exempt Organization Business Income Tax Return
- Form 100, California Corporation Franchise hoặc Income Tax Return

Lấy *Exempt Organizations – Requirements for Filing Returns and Paying Fees (Các Tổ Chức Được Miễn Thuế - Các Yêu Cầu Khai Thuế và Trả Lệ Phí)* (FTB Pub. 1068), để biết thông tin chi tiết về yêu cầu khai thuế, lệ phí và các mức phạt khác nhau của tiểu bang.

Form 199: California Exempt Organization Annual Information Return

Yêu cầu nộp Form 199 thường dựa trên số tiền thông thường của tổng doanh thu và các khoản thế chấp. "Thông thường" được định nghĩa là mức trung bình trong ba năm.

Nếu tổng doanh thu trước khi trừ các khoản và thế chấp thường là:

- Không quá \$25,000, quý vị không buộc phải nộp Form 199
- Cao hơn \$25,000, quý vị phải nộp Form 199.

Trường hợp ngoại lệ

Bất kể tổng doanh thu trước khi trừ các khoản là bao nhiêu

- Các hiệp hội tư nhân phải nộp Form 199 hàng năm.
- Nhà thờ, các quỹ trợ cấp hưu trí, các trường mục IRA, và các tổ chức chính trị không phải nộp Form 199.

Sử dụng bảng này để quyết định xem quý vị có phải nộp Form 199 không.

Nếu tổ chức của quý vị tồn tại	Nộp Form 199 nếu tổng doanh thu/các khoản thế chấp cao hơn
Chưa tới một năm	\$37,500
Hai năm	Trung bình là \$30,000 cho cả hai năm
Ba năm trở lên	Trung bình là \$25,000 cho năm hiện tại và hai năm ngay trước đó.

Quý vị phải nộp Form 199 trễ nhất là vào ngày 15 của tháng thứ năm sau khi kết thúc năm tính thuế của tổ chức quý vị. Nếu năm tính thuế kết thúc vào ngày 31 tháng Mười Hai, hạn chót là ngày 15 tháng Năm.

Thông thường, nếu phải nộp Form 199, quý vị cũng phải trả lệ phí khai thuế cùng với bản khai thuế. Số tiền này phụ thuộc vào thời điểm quý vị khai thuế và trả tiền.

- Lệ phí là \$10 nếu:
 - Quý vị nộp và trả trước ngày hết hạn ban đầu, HOẶC
 - Quý vị nộp và trả sau ngày hết hạn ban đầu, nhưng vào hoặc trước ngày hết hạn được gia hạn thêm.
- Lệ phí là \$25 nếu:
 - Quý vị nộp trước ngày hết hạn ban đầu nhưng trả sau ngày đó, HOẶC
 - Quý vị nộp và trả sau thời hạn được gia hạn thêm.

Chúng tôi sẽ áp dụng mức phạt nếu quý vị không nộp Form 199 cho tổ chức của mình trước thời hạn được gia hạn thêm, bất kể quý vị có trả lệ phí hay không. Mức phạt là \$5 cho một tháng hoặc cho khoảng thời gian trong tháng mà quý vị nộp trễ Form 199. Mức phạt tối đa là \$40. Chúng tôi áp dụng mức phạt này kể từ ngày hết hạn khai thuế ban đầu.

Form 109: California Exempt Organization Business Income Tax Return

Thông thường, một tổ chức được miễn thuế phải nộp Form 109 khi có mức lợi tức cao hơn \$1,000 từ hoạt động giao dịch hoặc kinh doanh không liên quan tới các mục đích miễn thuế của tổ chức đó – ngay cả khi lợi nhuận được sử dụng cho các mục đích miễn thuế.

Trường hợp ngoại lệ: Các tổ dân phố và các tổ chức chính trị nộp Form 100 thay vì Form 109 nếu có nguồn lợi tức phải trả thuế.

Mức tính thuế tùy thuộc vào cách thức thành lập tổ chức đó.

- Một tổ chức có tư cách pháp nhân hoặc hiệp hội không có tư cách pháp nhân tính thuế của mình dựa trên mức thuế công ty thông thường.
- Một quỹ tín thác tính thuế của mình dựa trên mức thuế thích hợp dành cho quỹ tín thác.

Hạn chót nộp Form 109 tùy thuộc vào cách thức thành lập tổ chức.

- Một tổ chức có tư cách pháp nhân, một hiệp hội không có tư cách pháp nhân, hoặc một quỹ tín thác, không phải là quỹ trợ cấp hưu trí hoặc IRA, phải nộp tờ khai thuế trễ nhất là vào ngày 15 của tháng **thứ năm** sau khi kết thúc năm đóng thuế. Nếu năm đóng thuế kết thúc vào ngày 31 tháng Mười Hai, hạn chót là ngày 15 tháng Năm.
- Quỹ trợ cấp hưu trí hoặc IRA phải nộp tờ khai thuế trễ nhất là ngày 15 của tháng **thứ tư** sau khi kết thúc năm đóng thuế của tổ chức đó. Nếu năm đóng thuế kết thúc vào ngày 31 tháng Mười Hai, hạn chót sẽ là ngày 15 tháng Tư.

Chúng tôi áp dụng mức phạt và lãi suất đối với tổ chức được miễn thuế tương tự như đối với công ty hoạt động vì lợi nhuận.

Form 100: California Corporation Franchise or Income Tax Return

Các tổ dân phố và tổ chức chính trị có lợi tức cao hơn \$100 phải nộp Form 100 và tính thuế theo mức thuế công ty thông thường.

Lưu ý

1. Các tổ chức này không nộp thuế kinh doanh tối thiểu.
2. Các tổ dân phố cũng có thể phải nộp Form 199.

Nộp Form 100 trễ nhất vào ngày 15 của tháng thứ ba sau khi kết thúc năm đóng thuế của tổ chức đó. Nếu năm đóng thuế kết thúc vào ngày 31 tháng Mười Hai, hạn chót khai thuế sẽ là ngày 15 tháng Ba.

Chúng tôi áp dụng mức phạt và lãi suất đối với các tổ dân phố và tổ chức chính trị tương tự như đối với các công ty hoạt động vì lợi nhuận.

Trường hợp ngoại lệ: Các tổ chức chính trị không bắt buộc phải ước tính số tiền trả. Vì vậy, chúng tôi không áp dụng mức phạt ước tính đối với các tổ chức này.

Miễn Thuế Theo Nhóm

Một tổ chức chính, tổ chức của tiểu bang, tổ chức khu vực hoặc tổ chức tương tự muốn xin miễn thuế cho các chi nhánh [không có tư cách pháp nhân](#) tại California có thể thay mặt cho tổ chức đó nộp một bản đơn xin miễn thuế. Tuy nhiên, tổ chức chính trước hết (hoặc đồng thời) phải nộp đơn xin miễn thuế cho chính tổ chức của mình và phải nhận được quyết định được phép miễn thuế của chúng tôi.

Ngoài các giấy tờ khác, đơn xin miễn thuế cho nhóm phải gồm có cả hai giấy tờ sau đây:

- Bảng chứng về việc các chi nhánh đồng ý cho tổ chức chính nộp đơn xin.
- Bảng chứng về việc các chi nhánh thuộc sự kiểm soát của tổ chức chính.

Xin lấy tài liệu *Hướng Dẫn Điền Form FTB 3500 (Instructions for Form FTB 3500)* để biết hướng dẫn chi tiết về cách xin miễn thuế theo nhóm.

Lưu ý: Việc miễn thuế theo nhóm và khai thuế theo nhóm là riêng biệt và khác nhau. Tuy nhiên, tổ chức chính có thể xin cả hai cùng một thời điểm nếu muốn xin chấp thuận cho cả hai.

Khai Thuế Theo Nhóm

Tổ chức chính, tổ chức tiểu bang, tổ chức khu vực hoặc tổ chức tương tự có thể khai thuế theo nhóm bằng Form 199 cho hai hoặc nhiều tổ chức chi nhánh. Tuy nhiên, trước hết tổ chức chính phải được chúng tôi chấp thuận cho khai thuế theo nhóm.

Ngoài các yêu cầu khác, có hai yêu cầu đối với việc khai thuế theo nhóm:

- Mỗi tổ chức ghi trong bản khai thuế theo nhóm phải được miễn thuế theo cùng một mục trong Bộ Luật Thuế Vụ tiểu bang California.
- Mỗi tổ chức phải có cùng thời điểm kết thúc năm đóng thuế.

Lấy *Bản Hướng Dẫn Điền Form FTB 3500 (Instructions for Form FTB 3500)* để biết hướng dẫn chi tiết về cách xin khai thuế theo nhóm.

Lưu Ý

1. Khai thuế theo nhóm và miễn thuế theo nhóm là riêng biệt và không giống nhau. Tuy nhiên, nếu muốn xin chấp thuận cho cả hai, tổ chức chính có thể xin đồng thời vào cùng một thời điểm.
2. Nếu một tổ chức chi nhánh có tổng lợi tức không liên quan tới công việc kinh doanh cao hơn \$1,000 trong năm đó, tổ chức chi nhánh đó phải tự nộp Form 199. Tổ chức chính không thể đưa tổ chức chi nhánh này vào trong bản khai thuế theo nhóm.

Các Tổ Chức Chính Trị

Vì các mục đích đóng thuế, từ “tổ chức chính trị” bao gồm một chính đảng, ủy ban, hiệp hội, hoặc quỹ bản tin chủ yếu hoạt động để ủng hộ hoặc chống lại một ứng cử viên tranh cử vào chức vụ trong chính quyền. Nếu lợi tức hoạt động không được miễn thuế của tổ chức đó cao hơn \$100, tổ chức đó sẽ phải nộp Form 100 và báo cáo lợi tức và chi phí trực tiếp liên quan tới khoản lợi tức hoạt động không được miễn thuế đó.

Lưu ý: Định nghĩa “tổ chức chính trị” cho các mục đích đóng thuế nghiêm ngặt hơn nhiều so với định nghĩa cho các mục đích của Ủy Ban phụ trách Các Hoạt Động Chính Trị Công Bằng. Ví dụ, các tổ chức ủng hộ hoặc phản đối các dự luật hoặc các chính sách bỏ phiếu không phải là các tổ chức chính trị cho các mục đích đóng thuế -- nhưng họ là các tổ chức chính trị cho các mục đích của Ủy Ban phụ trách Các Hoạt Động Chính Trị Công Bằng.

Luật pháp tiểu bang California không theo đúng luật pháp liên bang. Những khác biệt quan trọng nhất là khả năng đánh thuế đối với lợi tức và các yêu cầu khai thuế.

- Luật pháp liên bang qui định rằng nếu một tổ chức không phải là tổ chức chính trị được miễn thuế nhưng gây ảnh hưởng đối với việc bầu cử hoặc đánh bại bất cứ cá nhân nào tranh cử vào một chức vụ chính trị thì tổ chức đó phải đóng thuế, trong phạm vi chi tiêu (hoặc lợi tức đầu tư thuần) như thể đó là một tổ chức chính trị. Tiểu bang California không tuân theo điều khoản qui định này. Nếu tổ chức của quý vị **không** phải là tổ chức chính trị, không nộp Form 100 để báo cáo các khoản chi tiêu này.
- Luật pháp liên bang qui định rằng một số tổ chức chính trị phải khai thuế theo diện tổ chức được miễn nếu tổng doanh thu trước khi trừ các khoản thường cao hơn \$25,000 cho năm đóng thuế. Tiểu bang California **không** tuân theo qui định này. Nếu tổ chức của quý vị là tổ chức chính trị thì không cần nộp Form 199 của tiểu bang California.

Lấy Bản Các Tổ Chức Được Miễn Thuế - Cẩm Nang Hướng Dẫn cho Các Tổ Chức Chính Trị (Exempt Organizations – Guide for Political Organizations) (FTB Pub. 1075) để biết thêm chi tiết.

Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện

Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện (thuộc Bộ Tư Pháp California) có trách nhiệm bảo đảm rằng các tổ chức thiện nguyện sử dụng ngân quỹ và quản lý tài sản của mình một cách hợp thức.

Đa số các tổ chức thiện nguyện đều phải ghi danh với Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện. Sau khi ghi danh tham gia, hàng năm họ phải nộp báo cáo cho Cơ Quan Đăng Ký. Nếu tổ chức đó không nộp báo cáo, Cơ Quan Đăng Ký sẽ thông báo cho Ban phụ trách Các Tổ Chức Được Miễn Thuế (Exempt Organizations Unit) để ngừng miễn thuế và tính mức thuế tối thiểu cho mỗi năm mà tổ chức đó không nộp báo cáo. Chúng tôi không áp dụng hình thức phạt đối với mức thuế tối thiểu. Tuy nhiên, chúng tôi có tính lãi suất. Chúng tôi không thể hủy bỏ khoản thuế này trừ phi Cơ Quan Đăng Ký yêu cầu chúng tôi làm như vậy.

Giải Thể

Các tổ chức được miễn thuế phải được chúng tôi chứng nhận giải trừ thuế để hoàn tất thủ tục giải thể hoặc giải tán công ty với Tổng Trưởng Tiểu Bang. Nếu quý vị không nộp tất cả các bản khai thuế qui định và trả mọi khoản nợ còn lại, chúng tôi sẽ thông báo cho quý vị những việc phải làm trước khi cấp Giấy Chứng Nhận Giải Trừ Thuế (Tax Clearance Certificate). Lấy tài liệu *Các Hướng Dẫn cho Các Tổ Chức Được Miễn Thuế Xin Giấy Chứng Nhận Giải Trừ Thuế (Instructions for Exempt Organizations Requesting a Tax Clearance Certificate)* (FTB Pub. 1038A) để biết hướng dẫn chi tiết về thủ tục giải thể tổ chức được miễn thuế của quý vị.

Bingo

Một số dạng tổ chức hội đủ điều kiện được tổ chức các trò chơi bingo nếu hội đủ các điều kiện qui định trong Bộ Hình Luật Tiểu Bang California Mục 326.5. Sau đây là các điều kiện chính:

Tổ chức đó phải:

- Là một trong các dạng tổ chức sau đây.
 - ➔ Tổ chức người cao niên không được miễn thuế.
 - ➔ Hiệp hội khu nhà lưu động không được miễn thuế.
 - ➔ Một tổ chức được miễn thuế theo một trong các Mục sau đây của Bộ Luật Thuế Vụ Tiểu Bang California.
 - 23701a – tổ chức lao động, nông nghiệp, hoặc trồng trọt
 - 23701b – tổ chức hội kín với các quyền lợi
 - 23701d – tổ chức thiện nguyện
 - 23701e – liên hiệp kinh doanh, hiệp hội chuyên nghiệp v.v...
 - 23701f – tổ chức phúc lợi xã hội
 - 23701g – câu lạc bộ xã hội
 - 23701i – tổ chức hội kín không có các quyền lợi
- Có giấy phép tổ chức các trò chơi bingo.
- Sử dụng ngân quỹ cho các mục đích thiện nguyện.

Trách Nhiệm Quản Lý

Nhiều cơ quan có trách nhiệm quản lý một số vấn đề trong hoạt động tổ chức trò chơi bingo. Sau đây là danh sách các cơ quan và các trách nhiệm tương ứng. Quý vị có thể sử dụng danh sách này để quyết định cần liên lạc với ai nếu có thắc mắc.

- Cơ quan pháp lý địa phương (thành phố, quận, hoặc thành phố và quận)
 - ➔ Cấp giấy phép tổ chức các trò chơi bingo.
 - ➔ Thi hành các điều khoản qui định trong sắc lệnh và Bộ Hình Luật của cơ quan.
 - ➔ Hủy bỏ giấy phép khi thực tế và hoàn cảnh cho phép.
- Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện bảo đảm rằng tổ chức sử dụng ngân quỹ cho các mục đích thiện nguyện.

Quay Số Trúng Thưởng

Một số dạng tổ chức hội đủ điều kiện tổ chức các cuộc quay số trúng thưởng nếu hội đủ các điều kiện qui định trong Bộ Hình Luật Tiểu Bang California Mục 320.5. Sau đây là các điều kiện chính:

Tổ chức đó phải:

- Được miễn thuế theo một trong các Mục sau đây của Bộ Luật Thuế Vụ Tiểu Bang California:
 - ➔ 23701a – tổ chức lao động, nông nghiệp, hoặc trồng trọt
 - ➔ 23701b – tổ chức hội kín với các quyền lợi
 - ➔ 23701d – tổ chức thiện nguyện
 - ➔ 23701e – liên hiệp kinh doanh, hiệp hội chuyên nghiệp v.v...
 - ➔ 23701f – tổ chức phúc lợi xã hội
 - ➔ 23701g – các câu lạc bộ xã hội
 - ➔ 23701k – các tổ chức tôn giáo và tông đồ
 - ➔ 23701l – tổ chức hội kín không có các quyền lợi
 - ➔ 23701t – các tổ dân phố
 - ➔ 23701w – các tổ chức cựu chiến binh
- Hàng năm đăng ký với Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện nếu có dự định tổ chức quay số trúng thưởng.
- Nộp báo cáo về [mỗi cuộc quay số trúng thưởng](#) đã thực hiện cho Cơ Quan Đăng Ký.
- Sử dụng ít nhất 90 phần trăm tổng doanh thu trước khi trừ các khoản cho các mục đích phúc lợi hoặc thiện nguyện.

Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện thi hành luật về tổ chức quay số trúng thưởng. Xin liên lạc với văn phòng Cơ Quan nếu quý vị có thắc mắc về thủ tục ghi danh, báo cáo, hoặc các yêu cầu cụ thể cho tổ chức quay số trúng thưởng.

- Trang mạng: <http://ag.ca.gov/charities>
- Số điện thoại: (916) 445-2021 (không phải là số điện thoại miễn phí)
- Địa chỉ bưu tín:

OFFICE OF THE ATTORNEY GENERAL
REGISTRY OF CHARITABLE TRUSTS
PO BOX 903447
SACRAMENTO CA 94203-4470

- Địa chỉ đường phố:

1300 I STREET, ROOM 1130
SACRAMENTO, CALIFORNIA

Trợ Giúp: Ủy Ban Thuế Vụ

Điện thoại: Dịch vụ trợ giúp qua điện thoại phục vụ từ thứ Hai tới thứ Sáu, 7 giờ sáng tới 7 giờ tối. Chúng tôi có thể thay đổi giờ làm việc mà không cần thông báo trước để đáp ứng nhu cầu hoạt động.

Nếu gọi trong nội địa Hoa Kỳ, xin gọi số (800) 852-5711
Nếu gọi từ bên ngoài Hoa Kỳ, xin gọi (không phải là số điện thoại miễn phí) (916) 845-6500

Nếu quý vị có thắc mắc về vấn đề miễn thuế lợi tức hoặc kinh doanh ở Tiểu Bang California, quý vị có thể gọi số (916) 845-4171 (không phải là số điện thoại miễn phí).

Trợ giúp người khuyết tật: Chúng tôi tuân theo đúng Đạo Luật Người Mỹ Khuyết Tật (Americans with Disabilities Act). Những người khiếm thanh hoặc khiếm thính, xin gọi số TTY/TDD (800) 822-6268.

Nơi Lấy Các Mẫu Đơn và Ấn Phẩm

Trên mạng: Quý vị có thể tải xuống, xem và in ra các mẫu khai thuế của Tiểu Bang California, các hướng dẫn, và ấn phẩm trên trang mạng điện toán của chúng tôi tại: www.ftb.ca.gov.

Qua Điện Thoại

- Để đặt các mẫu khai thuế cho năm hiện tại:
 - ➔ Xem danh sách dưới đây và tìm mã số của mẫu mà quý vị muốn đặt mua.
 - ➔ Gọi số (800) 338-0505.
 - ➔ Chọn “Business Entity Information.” (Thông Tin về Cơ Sở Kinh Doanh)
 - ➔ Chọn “Order Forms and Publications.” (Đặt Các Mẫu Khai Thuế và Ấn Phẩm)
 - ➔ Nhập vào mã số có ba chữ số cho mẫu khai thuế mà quý vị muốn nhận khi được yêu cầu.

Mã Số	Mẫu Đơn
817	Form 100, California Corporation Franchise or Income Tax Return
818	Form 100-ES, Corporation Estimated Tax
814	Form 109, Exempt Organization Business Income Tax Return
815	Form 199, Exempt Organization Annual Information Return
802	FTB 3500, Exemption Application

- Đối với các mẫu đơn của năm trước, xin gọi (800) 852-5711.

Xin chờ hai tuần để nhận các mẫu điền quý vị đặt. Nếu quý vị cư ngụ ngoài Tiểu Bang California, xin chờ ba tuần.

Gửi Qua Bưu Điện

Xin gửi thư tới địa chỉ: TAX FORMS REQUEST UNIT
FRANCHISE TAX BOARD
PO BOX 307
RANCHO CORDOVA CA 95741-0307

Trợ Giúp: Các Cơ Quan Khác của Chính Phủ

Nếu quý vị có thắc mắc về các vấn đề không liên quan tới thuế lợi tức, xin tham khảo bảng này để quyết định nơi cần liên lạc.

Nếu quý vị có thắc mắc về	Liên lạc
Các vấn đề về tổ chức trò chơi bingo	Cơ quan thi hành luật pháp địa phương
Thuế việc làm	Sở Phát Triển Việc Làm <ul style="list-style-type: none">• Qua Điện Thoại: (916) 653-0707 (không phải là số điện thoại miễn phí)• Trang mạng: www.edd.ca.gov
Số ID đóng thuế liên bang của hãng sở (thường được gọi là "EIN" hoặc "FEIN")	Sở Thuế Vụ hoặc nộp đơn xin Số ID Đóng Thuế cho Hãng Sở (mẫu liên bang SS-4) <ul style="list-style-type: none">• Qua điện thoại: (866) 816-2065 (số điện thoại miễn phí)• Trang mạng: www.irs.gov
Miễn thuế liên bang	Sở Thuế Vụ <ul style="list-style-type: none">• Qua điện thoại: (877) 829-5500 (số điện thoại miễn phí)• Trang mạng: www.irs.gov/eo
Thuế tài sản	Văn phòng nhân viên định thuế tại địa phương
Các vấn đề về tổ chức quay số trúng thưởng	Cơ Quan Đăng Ký Tổ Chức Thiện Nguyện <ul style="list-style-type: none">• Xin xem trang 6 của ấn phẩm này.
Thuế sử dụng hoặc bán hàng	Ủy Ban Bình Quyền <ul style="list-style-type: none">• Qua điện thoại: (800) 400-7115• Trang mạng: www.boe.ca.gov

